

THE FIFTH ACE – HISTORICAL NOVEL

Dorina Trifu

PhD Student, University of Bucharest

Abstract: My study, The fifth ace – a historical novel, represents an analysis of Rodica Ojog Brașoveanu's historical novel, with examples from her novel, The fifth ace. Dire events from the Second World War are being intertwined harmoniously with the espionage theme. Interesting fact is that Rodica's historical novel is a mélange of history and fiction, to which crime novel elements who belong to the author, are added – fear, suspense, mystery, uncertainty and the charm of the whole novel, humor.

From all the elements of originality, the narrator is a witness and also a spy-woman in the events. The study insists on the shocking episode, the disarming of a bomb, a moment in which characters such as Traian, Irina, Gri-Gri, Magda, Roman Iuga are gathered in a subterranean gallery, all willing to survive while in the end it all proved to be a set-up.

Keywords: historical novel, history and fiction, suspense, espionage theme, originality.

Dacă se are în vedere timpul acțiunii evocat în roman, acesta poate fi istoric, eroic, contemporan sau roman de anticipație, în cazul unei proze science-fiction. Romanul istoric este copia infidelă a unei realități care a existat în istorie, retranscrierea inexactă, îmbogățită de ficțiune, a unei epoci istorice, reînvierea unor figuri istorice ideale, ca cea a lui Ștefan cel Mare sau Vlad Țepeș, figuri pilduitoare pentru istoria neamului. Este un roman-document, care în unele situații are un mesaj deghizat. Imaginile sunt marcate de un puternic patriotism în general, în urma fuziunii dintre istoria pură și ficțiunea literară. Rodica Ojog-Brașoveanu are cinci romane istorice – *Agentul secret al lui Altîn-Bey* (1976), *Logăfătul de taină* (1978), *Ochii Jupâniței* (1980), *Letopisețul de argint* (1981), *Vulturul dincolo de Cornul Lunii* (1988). Acestea cinci formează ciclul *Logofătului Andronic*, dar are și alte romane cu subiect istoric, din care face parte

romanul analizat în acest studiu *Al cincilea as* (1978), precum și *A înflorit liliacul* (1990), *Întâlnire la Elizeu* (1983), *Să nu ne uităm la ceas* (1989).

În romanul istoric *Agentul secret al lui Altîn-Bey* (1976) apare motivul călătoriei cu scopul salvării unei nații. Patriotismul se vede din dorința de a salva țara de coteropirile străine, între care cea mai periculoasă este oastea turcă. Următorul roman istoric, *Logofătul de taină* (1978), este și roman de aventură, „un roman clasic de capă și spadă, concentrând cu grație toate seducțiile genului.” (în articolul Patriciei Lidia numit „Umor, suspans, crime, intrigă în romanele «Agathe Christie a României», datat 10.08.2013” pe site-ul <http://hyperliteratura.ro/rodica-ojog-brasoveanu/> accesat la data de 08.07.2015.). *Ochii Jupâniței* din romanul cu titlu omonim sunt prea seducători pentru Ahmed Septar, un fel de mare preot turc în slujba lui Allah, încât el alege convertirea la creștinism. Domnitorii români sunt în primejdie, urmărindu-se detronarea lor. Tehnica povestirii în ramă este folosită în romanul istoric *Letopisețul de argint* (1981), unde se remarcă portretul logofătului Radu Andronic, tema prieteniei, dar și a iubirii romantice, într-un limbaj specific, cu iz de vechime, aducând culoare epocii. Roman istoric prin plasarea acțiunii în preajma Primului Război Mondial, având ca element definitoriu motivul trădării, al complotului împotriva nației străbune, a unui fals-patriotism în cazul personajelor-spion este și *Întâlnire la Elizeu* (1983). Un altul, *A înflorit liliacul* (1990), acțiunea se petrece în epoca domnitorului Alexandru Ioan Cuza, pentru ca în *Să nu ne uităm la ceas* (1989) să se desfășoare în timpul celui de-al Doilea Război Mondial. *Vulturul dincolo de Cornul Lunii* (1988) are în centru lupta contraspionajului a logofătului Andronic, opunându-se încă o dată acțiunii turcilor.

Critica literară s-a oprit prea puțin asupra romanului istoric al scriitoarei Rodica Ojog-Brașoveanu. Criticul român Virgil Nistor în *Steaua* a publicat un articol numit *Marele vis al Independenței*, cu o sumară recenzie asupra romanului istoric *Agentul secret al lui Altîn-Bey* (1976). Virtuțile literare ale romanului analizat sunt valabile și pentru celelalte romane istorice: tehnica portretului, valoarea moral-educativă a istoriei, „însușirea construcției sintactice a limbii din respectiva perioadă, încât autoarea să asigure spontaneitatea, deloc mimată a narațiunii și a descripției.” (Virgil Nistor, *Marele vis al independenței*, în *Steaua*, Cluj, 1976, nr. 11, p.14.). Alt critic, Valentin Tașcu, situează pe primul loc din patru autori de roman istoric românesc romanul Rodicăi Ojog-Brașoveanu *Agentul secret al lui Altîn-Bey*, prin „capacitatea de transfigurare a istoriei”, *inventarea* personajului, investit în funcția de iscoadă, Radu Andronic, *inventarea* unui cuplu de amorezi ce se înscriu în marile povești de dragoste, „acțiunea polițistă” a unui roman

istoric, „nota psihologică de un realism dramatic” din final, „caracterul ușor, de divertisment” al cărții, dar mai ales faptul că „Prin informație și documentare autoarea echilibrează factorul invenție prin verosimilitate.” (Valentin Tașcu, *Arheologia spiritului sau Proza istorică*, în *Steaua*, Cluj, 1977, nr.1, p.4).

Studiul meu *Al cincilea as – un roman istoric*, reprezintă o analiză a elementelor romanului istoric al Rodicăi Ojog-Brașoveanu, cu exemplificări dintr-un singur roman al scriitoarei, *Al cincilea as*. Evenimentele tulburi din timpul celui de-al Doilea Război Mondial se împletesc armonios cu tema spionajului. *Al cincilea as* nu este numai un roman istoric, ci și unul modern, proustian, care parodiază romantismul prin tema iubirii casnice, cu câteva elemente de analiză psihologică. Aceasta din urmă, analiza psihologică introspectează trăirile eroilor în fața războiului dramatic, a agresiunii, chiar verbale căreia trebuie să îi facă față.

Dintre elementele de originalitate, naratorul este martor și femeie-spion în evenimente. Studiul insistă asupra episodului șocant, dezamorsarea unei bombe, moment care adună într-o hruba personaje ca Traian, Irina, Gri-Gri, Magda, Roman Iuga, toți dornici să supraviețuiască, când de fapt totul se dovedește în final o înscenare.

În romanul istoric *Al cincilea as* acțiunea se petrece în timpul războiului care „a falsificat totul, numai lacrimile au rămas autentice”, în care „neliniștea a cuprins întreg orașul.” (Ojog-Brașoveanu, *Al cincilea as*, București, Editura Albatros, 1978, p. 5). Bineînțeles că romanele istorice ale scriitoarei nu se înscriu în seria celor celebre, gen *Altarul zeiței Victoria*, semnat de Valeri Briusov, cu mister și suspans, cum scrie și Rodica Ojog-Brașoveanu, sau *Anul 93* de Victor Hugo, fie *Belle-Rose* de Amedee Achard, *Bomarzo* scris de Manuel Mujica Lainez, *Când un rege pierde Franța* de Maurice Druon, *Întâlnirea nu a mai avut loc* de Jacques Cabannes, *Iskander*, o istorie literară despre Alexandru Macedon, scris de Louis Couperus, sau romanul istoric și frescă socială numit *Secretele familiei Gonzaga* de Maria Bellonci. În literatura autohtonă, Rodica Ojog-brașoveanu continuă genul istoric, dar nu la nivelul unui Sadoveanu, Camil Petrescu, Dana Dumitriu, Eugen Barbu.

Narațiunea dobândește autenticitate, deși subiectivă, din prisma unei femei, Fräulein Magdalena Savu, tânără funcționară la statul major german, un fel de intermediar între nemți și horthyști. Cum se întâmplă în război, personajele între care se înscrie și naratorul, vibrează de teamă, simțind fiorul morții: „De la o vreme simt mereu nevoia să-mi verific spatele. Și aștept mereu, când întorc capul, să văd țeava unui revolver.” (*ibidem*: 7) Atitudinea inamicului conține

exprimări dure, un limbaj trivial. Magda este în opinia acestora o *târfă*, iar disprețul este evident și din lovitura peste obraz în cazul nesupunerii, și amenințări repetate cu arma. Numai abilitățile de spion o fac să supraviețuiască pe româncă, în echipă cu Gri-Gri Trestian, poreclit Chat Noir. Bătrânul crede că se poate folosi de aceea înzestrată cu trăsături demonice, cum și personajul recunoaște. „– Ești diavol, nu femeie!” (*ibidem*: 21) este afirmația neamțului care o dorește spion de clasă, afirmație valabilă și întărită puțin mai târziu și prin reflecțiile personajului-narator: „Simt brusc nevoia să fiu rea.” (*ibidem*:75). Ea va face bună echipă cu Chat Noir, spărgătorul, hoțul și bețivul perfect, dar în același timp simpatic, care se laudă cu infracțiunile sale: „Pot să deschid orice seif în maximum două minute, alerg maratonul într-o singură oră dacă mă stimulează galopând zece polițiști antrenați la sânge, pot relansa la poker numai cu doi șeptari în mână și doi în manșetă, pot să-i smulg lui Dumnezeu un surâs îngăduitor, pentru că sunt băiat simpatic, pot fura somnul adolescentelor, îl bat de la distanță pe Nababul în problemele de gust și colecțiile de cravate, pot deosebi cu precizie patruzeci și patru de mărci de coniac... Mă privește pătrunzător câteva clipe: Și sunt în stare să-mi pierd mințile în fața unor ochi minunați.” (*ibidem*: 37). De aici romanul istoric împrumută elemente din cel polițist chiar dacă nu se face o anchetă și din cel de aventură prin prezența hoților, a unei lumi de jos care iubește hoția, jaful, violența, și cu romanul de dragoste prin declarațiile de dragoste și cererile în căsătorie ale Magdei de către Gri-Gri.

Romanul istoric *Al cincilea as* este impregnat de numeroase descrieri menite să sensibilizeze cititorul, să aducă sub privirea atentă a cititorului, iubitor de istorie sentimentele trăite în război. Sub amenințarea nemților, inima le îngheață, groaza îi anesteziază: „E atâta liniște că ne auzim inimile. Groaza mi s-a înfipt în grumaji, nici măcar nu pot deschide gura. Nu știu cât durează. Ca la un semnal, glasurile urlă salutul nazist. Hartner le trânteste ușa în nas. Se întoarce gârbovit în odaia lui.” (*ibidem*: 51)

Personajele Rudolf Hartner și Magda Savu au opinii diferite în privința războiului, în sensul că ceea ce Magda numește *reviriment*, pentru Rudolf este *trădare*: „–Depinde ce pierzi, Rudolf... Războiul nu-i o partidă de tenis. Există momente când realizăm o eroare. O eroare teribilă și aici cred că încap revirimente, fără să încetăm a fi cinstiți. – Ceea ce numești dumneata reviriment în tabăra adversă se cheamă trădare. Adevărul are multiple fațete.” (*ibidem*: 63,64)

Agitația va cuprinde un oraș întreg și oamenii se înarmează împotriva colaboraționiștilor. Colonelul Radian îi trimite Magei o frunză de platan, un nou prilej ca prin memorie involuntară

Magda să își amintească despre unul din însemnele iubirii lui Alexandru. În perioada războiului, principala acțiune a oamenilor pare a fi spionajul nu numai privitor la acțiunile nemților, ci și unii față de alții, boală ce purta numele de *spionită*: „Spionita era în floare (...), denunțurile curgeau gărlă.” (*ibidem*: 89).

Ludicul, la polul opus tragismului războiului, animă acțiunile și vorbele personajelor, ca acelea în care Chat Noir exprimă dorința morții lui Hitler: „– Mi-aș da jumătate de viață pentru o plimbare cu birja la șosea, și un chef la Flora.

Profesorul râde.

Cred. Și cealaltă jumătate?

Să-i pun lui Hitler o grenadă sub fund.” (*ibidem*: 94).

Dimensiunea ludică a limbajului nu omite nici portrete grotești, batjocoritoare pe alocuri, cu personaje având trăsături exagerate în mod voit, cum este cazul lui Bubu, caracterizat astfel: „E o namilă cu umerii, mâinile și picioarele proiectate la dimensiuni puțin obișnuite. Capul blond, turtit, e complet ras. Poartă direct pe piele un pardesiu vechi, încins cu o chingă de oblon. Îl știu bine. E imbecilul orașului, calul de bătaie al copiilor. Aruncă după el cu pietre și scaietei, îi pun piedică, îl batjocoresc cu cruzimea specifică vârstei. Nefericitul aleargă ca un iepure. (...) E poreclit Bubu pentru că sunt singurele sunete pe care izbutește să le articuleze. Își ține zilele îndeplinind munci jalnice, sau care presupun forță: gunoier, vidanjor, spărgător de lemne, Hamal. Poate ridica până la cinci sute de kilograme.” (*ibidem*: 128)

Un episod semnificativ este amenințarea cu explozia unei bombe. Mai multe personaje sunt reunite, Roman Iuga, moș Toma, Magda Savu, Gri-Gri, Irina. În biroul Comandamentului, când echipa adversă aniversa ziua generalului Hoffman, deschiderea unui seif are ca scop fotografierea hărții statului-major. De la capitolul al nouălea, începe aventura în beznă a personajelor dornice să evadeze dintr-un spațiu-capcană. Și în pivniță, atitudinea lor e diferită. În timp ce Magda și Dragnea se tem, Gri-Gri și moș Toma au o atitudine pesimistă, se simt ca înmormântați de vii. Întâmplările din hrubă țin de senzational, Dragnea are doar un moment de iluminare, un moment în care speranța încolțește în căutarea unei soluții salvatoare, un fel de *Arcă a lui Noe*, care să asigure și ieșirea din pivniță, dar și din război. Noțiunea timpului estompată, cu puțină apă la dispoziție, speriați de zgomote, în lipsa oxigenului, personajele prizoniere sunt îngrozite. Paradoxal, ele debitează enunțuri cu efecte comice cum este și următorul sfat: „Nu viciați aerul stârnind praf, economisiți-vă apa, forțele și energia nervoasă.” (

ibidem: 143). Unui Gri-Gri îi arde de declarații amoroase adresate Magdei, ca și cum situația catastrofală nu l-ar viza personal: „«N-am văzut în viața mea femeie frumoasă ca tine.»” (*ibidem*: 145).

Din această realitate de nesuportat pentru personaje, evadarea se produce pentru Magda prin apelul la rememorarea trecutului, când își apăra iubitul de invecivele comice ale mătușii care-i spunea: „Căpitan, necăpitan, tot răcan și tot golan! Punct și marș afară.” (*ibidem*: 147). Tragicul fuzionează cu comicul, prezentul războiului cu trecutul romantic al Magdei, semn că ceva era în neregulă cu personajul din moment ce își permitea să se sustragă prezentului, afișând doar teama, dar retrăind episoade comice. Un astfel de episod comic este declarația de dragoste a lui Alexandru în auzul unei comunități în întregime, urmând apoi un reportaj care descria situația ridicolă.

În pivniță, săpăturile personajelor, făcute cu rândul, sunt inutile, nu îi ajută să găsească ieșirea; din contră, îi îngroapă și mai mult în labirintul misterului – încă un element din romanele polițiste ale Rodicăi Ojog-Brașoveanu: Cui să fi aparținut monedele descoperite și craniul, estimate de Roman Iuga la peste o mie de ani vechime? Chat Noir observă că personajele din grotă întunecată formează cinci categorii distincte, pe care le clasifică în „clasa uvrieră, intelectualii, clasa parazită, tineretul studios și starurile” (*ibidem*: 93). Până în acest moment nu avem definit cine este *al cincilea as*.

Efectele spațiului închis, neoxigenat, sunt durerile de cap, scăderea în greutate, dezechilibrul fizic și psihic, deshidratarea, agonia, și în cele din urmă moartea unora. De pildă, moartea lui moș Toma este ținută secretă un timp. În agonie, de sete, personajul „își înfîgea dinții în carne pentru a-și ascunde gemetele.” (*ibidem*: 189). Și pentru Irina, iubirea prezentă, devine un refugiu, e o armă ce o ajută să se sustragă din realitatea cruntă, un sentiment forte în fața calamităților. Al doilea mort, Bubu, pune în evidență cruzimea lui Dragnea, care îi furase apa. Numai pentru că nu reușește să iasă la lumină, Gri-Gri își permite să nege existența lui Dumnezeu.

Peripețiile din grotă rece îndepărtează personajele pentru scurtă vreme de pericolul războiului, dar tot aici li se oferă prilejul unei aventuri a supraviețuirii. Evadarea din acest spațiu în altul, tot odios, în cimitir, îi determină pe supraviețuitorii Roman Iuga, Gri-Gri, Irina, Magda să creadă totul o absurdă halucinație. Supraviețuitorii aleargă după himera libertății, dar cercul este vicios: eliberați din capcanele temniței, se vor confrunța cu capcanele războiului, ferindu-se

permanent de iminenta moarte. În acest sens, pădurea devine un simbol al evadării din vicisitudinile istorice, simbol al libertății la care acced cei puternici, care nu dau înapoi nicidecum, care sunt capabili să înfrunte orice primejdie. Numai că între ei sunt și spioni, oamenii cei mai de temut, ascunși sub masca inocenței și a normalității, numiți spion- conservă, care aparent duc o existență normală, se raportează normal la colectivitate.

Din roman istoric, *Al cincilea as* devine roman de aventură prin episodul pivniței, dar și roman de spionaj prin deznodământul senzațional. Tipul spionului perfect, al *spionului-conservă*, ca să folosim sintagma uzitată în roman, este Roman Iuga, neamțul născut în România, spion în echipa lui Canaris, Roman Iuga fiind și cel care a înscenat tot spectacolul din hrubă: „– Spionul-conservă, explică Iuga ignorându-l suveran pe Chat Noir, reprezintă o investiție pe termen lung. E costisitor, dar periculos și eficace, obținând în general rezultate excelente. Are ani de zile la dispoziție și, evident mijloace economice pentru a se infiltra, pentru a prinde rădăcini într-un pământ nou. El se căsătorește în țara de adopție, întemeiază o familie, deschide o prăvălioară sau pune pe picioare o afacere înfloritoare, are doi-trei copii, un cont substanțial la bancă, își ajută vecinii și contribuie cu larghețe la chetele bisericii. Duce viața fără prihană a unui burghez onorabil și de aceea surpriza, atunci când masca îi cade, e uriașă.” (*ibidem*:248) Spionul-conservă este pomenit și în romanul polițist *Crimă prin mica publicitate (1991)*, maiorul de securitate Liviu Turcu adăugându-i și alte tertipuri, precum capacitatea de a trăi pe rând sub mai multe identități false, de a-și schimba înfățișarea în urma unor operații estetice, de a se adapta în noi condiții de trai în spații străine în timp ce rudele îl cred mort. Spionul este personajul care își ascunde întotdeauna adevărata identitate pentru a nu i se da de urmă. El urmărește secrete de stat, importante și există agenții de spionaj care acționează simultan în mai multe țări. În general, personajele Rodicăi Ojog-Brașoveanu, atât cele din romanele istorice, dar și din cele polițiste, resimt acut nevoia dedublării, a deghizării, a schimbării propriei identități, a trecerii de la un eu la altul, pentru a afla anumite secrete de stat pentru spionii din romanul istoric, fie pentru a nu fi descoperiți în cazul criminalilor din romanele polițiste.

Fräulein Savu este *al cincilea as*, un personaj cu o gândire profundă, semn al celui de- *al cincilea-eu* de care este conștientă, care *intuiește* că Roman Iuga este spion veritabil, de viță nobilă. Semnul care o conduce la această concluzie este tatuajul de SS-ist. Ea devine din acest punct de vedere *o expertă* în interpretarea trecutului lui Iuga. Prima constatare este că el era abil în dezamorsarea bombelor. În plus, tot el știa de la bun început despre ieșirea secretă. În fața

acestei concluzii uimitoare, Magda este cuprinsă de un val de patriotism: „– Țara mea nu s-a apucat să croiască cu tancuri și mitraliere alte hotare pe harta Europei, n-a năpăstuit niciun popor, n-a dat buzna tâlhărește pe pământul altora, împărțind moarte, jale, crime. N-a inventat lagăre și camere de gazare, n-a născocit cele mai savante mijloace de tortură din istorie, n-a omorât în două mii de ani atâția oameni câți ați asasinat voi într-o singură săptămână. Iar dacă ar fi făcut-o, hotărât m-aș fi aflat de cealaltă parte a baricadei, așa cum au procedat mulți din compatrioții dumitale, care s-au alăturat Rezistenței.” (*ibidem*: 251, 252)

Prezentul dur al războiului este îndulcit cu amintirile naratorului despre rude și iubitul, respectiv soțul Magdei. Revirimentul trecutului o aduce în atenție pe eleva Magda Savu și pe primul *bărbat* din viața ei, Alexandru. Tendința de a se retrage în trecut a naratorului este dorința de a rezista unei istorii în care începe trădarea unei nații, ofensa personală, spionajul. Autenticitatea este miza pentru care narația este pusă pe seama personajului-narator Magdalena Savu.

Rodica Ojog-Brașoveanu nu este reprezentanta de seamă a romanului istoric, numele său rămâne cunoscut mai mult pentru romanul polițist, dar e notabilă capacitatea de a trece de la un gen la altul de la romanul polițist la cel istoric, atunci când cenzura respinge primul gen, de a se pune de acord cu regimul care pune accent asupra valorilor naționale, asupra patriotismului exacerbant. Era normal ca în acest context romanul istoric al autoarei să câștige teren, să fie un melanj de istorie și ficțiune, cărora li se adaugă elemente ce aparțin romanului polițist al autoarei - teama, suspansul, misterul, incertitudinea – și ceea ce face farmecul întregii opere, umorul. Romanul prezintă o scenă istorică din timpul războiului, unde se mișcă alături de nemți, spioni care se pricep să-și poarte masca cu decență și cu maximum de inocență, încât nimeni să nu îi bănuie până în final.

Bibliografie

1. Lukács Georg, *Romanul istoric*, București, Minerva, 1978.
2. Ojog-Brașoveanu Rodica, *Al cincilea as*, București, Editura Albatros, 1978.
3. Pop Augustin, Stan Elena, *DCRR- Dicționarul cronologic al romanului românesc de la origini până în 1989*, Editura Academiei Române, Institutul de Lingvistică și Istorie Literară «SEXTIL PUȘCARIU», Cluj-Napoca, 2004.
4. Simion, Eugen (coordonator general), *Dicționarul general al literaturii române*, Editura Univers Enciclopedic, 2005, Literele L/O, p. 684-685, (autorul articolului despre Rodica Ojog-Brașoveanu este Andrei Milca).
5. Tașcu Valentin, „Arheologia spiritului sau Proza istorică”, în *Steaua*, Cluj, 1977, nr.1, p. 4.
6. <http://blogulcolectionarului.net/category/libertatea-carti-rodica-ojog-brasoveanu>, accesat în 08.07.2015.
7. <http://hyperliteratura.ro/rodica-ojog-brasoveanu/>, accesat în 08.07.2015.
8. <https://nemira.ro/rodica-ojog-brasoveanu>, accesat în 08.07.2015.
9. <http://rodica.ojog-brasoveanu.com/> (website dedicat Rodicăi Ojog-Brașoveanu), accesat în 08.07.2015.
10. https://ro.wikipedia.org/wiki/Categorie:Romane_istorice, accesat la data de 08.07.2015.